						THEATRE						
Enduring Unde	ard 1: Generate and conce erstanding: Theatre artists stion(s): What happens wh	rely on intuition, curi	osity, and critical inc	=	re skills while engagi	ng in creative explora	ation and inquiry?					
	K TH:Cr1.1.K.	1 TH:Cr1.1.1.	2 TH:Cr1.1.2.	3 TH:Cr1.1.3.	4 TH:Cr1.1.4.	5 TH:Cr.1.1.5.	6 TH:Cr1.1.6	7 TH:Cr.1.1.7.	8 TH:Cr1.1.8.	HS Proficient TH:Cr1.1.I.	HS Accomplished TH:Cr1.1.II.	HS Advanced TH:Cr1.1.III.
	imaginary elsewhere in	choices characters could make in a guided drama experience (e.g., process drama,	a. Propose potential new details to plot and story in a guided drama experience (e.g., process drama, story drama, creative drama).	,	a. Articulate the visual details of imagined worlds, and improvised stories that support the given circumstances in a drama/theatre work.	reveal a character's inner traits in the	drama/theatre	perspectives and	a. Imagine and explore multiple perspectives and solutions to staging problems in a drama/ theatre work.	a. Apply basic research to construct ideas about the visual composition of a drama/theatre work.	a. Investigate historical and cultural conventions and their impact on the visual composition of a drama/theatre work.	- I
	b. With prompting and support, use non-representational materials to create props, puppets, and costume pieces for	conceptualize costumes and props in a guided drama experience (e.g.,	b. Collaborate with peers to conceptualize scenery in a guided drama experience (e.g., process drama, story drama, creative drama).	b. Imagine and articulate ideas for costumes, props and sets for the environment and characters in a drama/theatre work.	b. Visualize and design technical elements that support the story and given circumstances in a drama/theatre work.	b. Propose design ideas that support the story and given circumstances in a drama/theatre work.		b. Explain and present solutions to design challenges in a drama/ theatre work.	b. Imagine and explore solutions to design challenges of a performance space in a drama/theatre work.	b. Explore the impact of technology on design choices in a drama/theatre work.	b. Understand and apply technology to design solutions for a drama/theatre work.	
		used to create or retell a story in guided drama experiences (e.g., process drama,	sounds may be used to create or retell a	move and speak to support the story and given circumstances in	story and given	c. Imagine how a character's inner thoughts impact the story and given circumstances in a drama/ theatre work	imagining the given circumstances in a drama/theatre	describe a scripted or improvised character's inner	c. Develop a scripted or improvised character by articulating the character's inner thoughts, objectives, and motivations in a drama/theatre work.	c. Use script analysis to generate ideas about a character that is believable and authentic in a drama/theatre work.	s c. Use personal experiences and knowledge to develop a character that is believable and authentic in a drama/theatre work.	c. Integrate cultura and historical contexts with personal experiences to create a character that is believable and authentic, in a drama/theatre work.

ı it l	Enduring Understan): How, when, and w	work to discover diff thy do theatre artists	erent ways of comm choices change?	3	4	5	6	7	8	HS Proficient	HS Accomplished	HS Advanced
Develop		interact with peers and contribute to dramatic play or a guided drama experience (e.g.,	development of a sequential plot in a guided drama experience (e.g., process drama,	experience (e.g.,	methods of investigation to devise original ideas for a drama/theatre work.	work by asking	a. Devise original ideas for a drama/theatre work that reflect collective inquiry about characters and their given circumstances.	refine, and evolve original ideas and artistic choices in a	critical analysis, background knowledge, and historical and cultural context.	analysis, background knowledge, research, and historical and cultural context to the development of	a. Explore the function of history and culture in the development of a dramatic concept through a critical analysis of original ideas in a drama/theatre work.	a. Refine a dramatic concept to demonstrate a critical understanding of historical and cultural influences of original ideas applied to a drama/theatre work.	a. Develop and synthesize original ideas in a drama/theatre work utilizing critical analysis, historical and cultural context, research, and western or nonwestern theatre traditions.
		express original ideas in dramatic play or a guided drama experience (e.g., creative drama, process	b. With prompting and support, participate in group decision making in a guided drama experience (e.g., process drama, story drama, creative drama).	advance a story in a guided drama	with peers and make selections that will enhance and deepen group drama/theatre	b. Make and discuss group decisions and identify responsibilities required to present a drama/theatre work to peers.	· ·	b. Contribute ideas and accept and incorporate the ideas of others in preparing or devising drama/theatre work.	b. Demonstrate mutual respect for self and others and their roles in preparing or devising drama/theatre	to develop collaborative goals when preparing or devising drama/theatre work.	b. Investigate the collaborative nature of the actor, director, playwright, and designers and explore their interdependent roles in a drama/theatre work.	make interpretive	b. Collaborate as a creative team to discover artistic solutions and make interpretive choices in a devised or scripted drama/theatre work.

Creating	Enduring Understanding: Theatre artists Essential Question(s): How do theatre a K TH:Cr3.1.K.		-		4 TH:Cr3.1.4.	5 TH:Cr3.1.5.	6 TH:Cr3.1.6.	7 TH:Cr3.1.7.	8 TH:Cr3.1.8.	HS Proficient TH:Cr3.1.I.	HS Accomplished TH:Cr3.1.II.	HS Advanced TH:Cr3.1.III.
עבוובמו אב	a. With prompting and support, ask and answer questions in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	a. Contribute to the adaptation of the plot in a guided drama experience (e.g., process	a. Contribute to the adaptation of dialogue in a guided drama experience (e.g., process drama, story drama,	a. Collaborate with peers to revise, refine, and adapt ideas to fit the given parameters of a drama theatre	a. Revise and improve an improvised or scripted drama/theatre work through repetition and collaborative review.	a. Revise and improve an improvised or scripted drama/theatre work	a. Articulate and examine choices to refine a devised or scripted	a. Demonstrate focus and concentration in the rehearsal process to	a. Use repetition and analysis in order to revise devised or scripted drama/theatre	a. Practice and revise a devised or scripted drama/theatre work using theatrical staging conventions	a. Use the rehearsal process to analyze the dramatic concept and technical design elements of a	a. Refine, transform and re-imagine a devised or scripted drama/theatre wor using the rehearsal process to invent or re-imagine style, genre, form, and conventions.
		differences in sounds and movements in a guided drama	sounds and movements in a guided drama experience (e.g., process drama, story drama,	physical and vocal exploration in an improvised or scripted	b. Develop physical and vocal exercise techniques for an improvised or scripted drama/theatre work.	for character development in an improvised or	scripted	traits of characters in an improvised or scripted drama/theatre work	physical, vocal, and physiological traits of characters in an improvised or	b. Explore physical, vocal and physiological choices to develop a performance that is believable, authentic, and relevant to a drama/theatre work.	script analysis to revise physical, vocal, and physiological choices impacting the believability and relevance of a drama/ theatre	from research, script analysis, and context to create a performance that is believable,
			multiple representations of a single object in a guided drama	technical choices to support a devised or scripted drama/theatre		solutions to design and technical problems that arise in rehearsal for a	technical design during the rehearsal process for a	design elements during the rehearsal process for a devised or scripted drama/theatre work.	refine a planned technical design using simple technology during the rehearsal	c. Refine technical design choices to support the story and emotional impact of a devised or scripted drama/ theatre work.	design choices during the course of a rehearsal process to enhance the story and emotional impact of a devised or scripted	support the story and emotional impact of a devised

						THEATRE							
_	Anchor Standard 4: Select, analyze, and i Enduring Understanding: Theatre artists Essential Question(s): Why are strong ch	make strong choice	s to effectively conve										Performing
erf	К	1	2	3	4	5	6	7	8	HS Proficient	HS Accomplish	ed HS Advance	ë Perf
ш	TH:Pr4.1.K.	TH:Pr4.1.1.	TH:Pr4.1.2.	TH:Pr4.1.3.	TH:Pr4.1.4.	TH:Pr4.1.5.	TH:Pr4.1.6.	TH:Pr4.1.7.	TH:Pr4.1.8.	TH:Pr4.1.I.	TH:Pr4.1.II. TH:	:Pr4.1.III.	
Select	identify characters and setting in dramatic play or a guided drama experience (e.g.,	a. Describe a story's character actions and dialogue in a guided drama experience (e.g., process drama, story drama, creative drama).		a. Apply the elements of dramatic structure to a story and create a drama/theatre work.	to change the story	a. Describe the underlying thoughts and emotions that create dialogue and action in a drama/theatre work.	story or script that make up the	enhance the story in	a. Explore different pacing to better communicate the story in a drama/theatre work.	a. Examine how character relationships assist in telling the story of a drama/theatre work.	a. Discover how unique choices shape believable and sustainable drama/ theatre work.	a. Apply reliable research of directors' styles to form unique choice for a directorial concept in a drama/theatre work.	Select
		to communicate	body to expand and articulate nuances of a character in a guided drama	voice are incorporated into drama/theatre work.	b. Make physical choices to develop a character in a drama/theatre work.	b. Use physical choices to create meaning in a drama/theatre work.	b. Experiment with various physical choices to communicate character in a drama/theatre work.	b. Use various character objectives in a drama/theatre work.		circumstances in a	b. Identify essential text information, research from various sources, and the director's concept that influence character choices in a drama/theatre work.	researched acting techniques as an	

Performing	Essential Question(s): What can I do to K	1	2	esign <i>?</i> 3	4	5	6	7	8	HS Proficient	HS Accomplished	HS Advanced
Д.	TH:Pr5.1.K.	TH:Pr5.1.1.	TH:Pr5.1.2.	TH:Pr5.1.3.	TH:Pr5.1.4.	TH:Pr5.1.5.	TH:Pr5.1.6.	TH:Pr5.1.7.	TH:Pr5.1.8.	TH:Pr5.1.I.	TH:Pr5.1.II.	TH:Pr5.1.III.
Preparing	a. With prompting and support, understand that voice and sound are fundamental to dramatic play and guided drama experiences (e.g., process drama, story drama, creative drama).	a. With prompting and support, identify and understand that physical movement is fundamental to guided drama experiences (e.g., process drama, story drama, creative drama).	a. Demonstrate the relationship between and among body, voice, and mind in a guided drama experience (e.g., process drama, story drama, creative drama).	vocal, and cognitive exercises that can be used in a group	a. Practice selected exercises that can be used in a group setting for drama/theatre work.	a. Choose acting exercises that can be applied to a drama/theatre work.	a. Recognize how acting exercises and techniques can be applied to a drama/theatre work.	exercises and techniques that can	increase skills in a	a. Practice various acting techniques to expand skills in a rehearsal or drama/theatre performance.	acting skills to build a believable and sustainable drama/theatre performance.	a. Use and justify a collection of acting exercises from reliable resources to prepare a believable and sustainable performance.
	b. With prompting and support, explore and experiment with various technical elements in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	b. With prompting and support, identify technical elements that can be used in a guided drama experience (e.g., process drama, story drama, creative drama).	b. Explore technical elements in a guided drama experience (e.g., process drama, story drama, creative drama).	technical elements that can be used in drama/theatre	b. Propose the use of technical elements in a drama/theatre work.	b. Demonstrate the use of technical elements in a drama/theatre work.	b. Articulate how technical elements are integrated into a drama/ theatre work.	b. Choose a variety of technical elements that can be applied to a design in a drama/theatre work.	b. Use a variety of technical elements to create a design for a rehearsal or drama/theatre production.	b. Use researched technical elements to increase the impact of design for a drama/theatre production.	design that communicates the concept of a drama/theatre production.	b. Explain and justify the selection of technical elements used to build a design that communicates the concept of a drama/theatre production.
	Anchor Standard 6: Convey meaning the Enduring Understanding: Theatre artist Essential Question(s): What happens w	s share and present s	tories, ideas, and env	-	olore the human exp	erience.						
Perfor	K TH:Pr6.1.K.	1 TH:Pr6.1.1.	2 TH:Pr6.1.2.	3 TH:Pr6.1.3.	4 TH:Pr6.1.4.	5 TH:Pr6.1.5.	6 TH:Pr6.1.6.	7 TH:Pr6.1.7.	8 TH:Pr6.1.8.	HS Proficient TH:Pr6.1.I.	HS Accomplished TH:Pr6.1.II.	HS Advanced TH:Pr6.1.III.
Share, Present	a. With prompting and support, use voice and sound in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	a. With prompting and support, use movement and	a. Contribute to	a. Practice drama/theatre work and share reflections individually and in	a. Share small-group	a. Present drama/theatre work informally to an audience.	a. Adapt a	a. Participate in rehearsals for a drama/theatre work	a. Perform a rehearsed	a. Perform a scripted drama/theatre work for a specific audience.	a. Present a drama/theatre work using creative processes that shape the production for a specific audience.	a. Present a

							THEATRE							
ej l	Enduring Understan	Perceive and analyze ding: Theatre artists): How do theatre art	reflect to understand											onding
Resp		K TH:Re7.1.K.	1 TH:Re7.1.1.	2 TH:Re7.1.2.	3 TH:Re7.1.3.	4 TH:Re7.1.4.	5 TH:Re7.1.5.	6 TH:Re7.1.6.	7 TH:Re7.1.7.	8 TH:Re7.1.8.	HS Proficient TH:Re7.1.I.	HS Accomplished TH: Re7.1.II.	HS Advanced TH: Re7.1III.	Resp
Reflect		express an emotional response to characters in	drama experience (e.g., process drama, story drama, creative drama).	made in a guided drama experience	artistic choices are made in a drama/theatre work.	drama/theatre work through participation and	a. Explain personal reactions to artistic choices made in a drama/theatre work through participation and observation.	record personal reactions to artistic	a. Compare recorded personal and peer reactions to artistic choices in a drama/ theatre work.	a. Apply criteria to the evaluation of artistic choices in a drama/theatre work.	is seen, felt, and heard in a drama/theatre work to develop criteria	I .	a. Use historical and cultural context to structure and justify personal responses to a drama/theatre work.	Reflec

К	1	2	3	4	5	6	7	8	HS Proficient	HS Accomplished	HS Advanced
TH:Re8.1.K.	TH:Re8.1.1.	TH:Re8.1.2.	TH:Re8.1.3.	TH:Re8.1.4.	TH:Re8.1.5.	TH:Re8.1.6.	TH:Re8.1.7.	TH:Re8.1.8.	TH:Re8.1.I.	TH:Re8.1.II.	TH:Re8.1.III.
a. With prompting and support, identify preferences in dramatic play, a guided drama experience (e.g., process drama, story drama, creative drama), or age-appropriate theatre performance.	guided drama experience (e.g., process drama, story drama, creative drama), or age-appropriate theatre performance.	a. Explain how personal preferences and emotions affect an observer's response in a guided drama experience (e.g., process drama, story drama, creative drama), or age-appropriate theatre performance.	a. Consider multiple personal experiences when participating in or observing a drama/theatre work.	a. Compare and contrast multiple personal experiences when participating in or observing a drama/theatre work.	a. Justify responses based on personal experiences when participating in or observing a drama/theatre work.	a. Explain how artists make choices based on personal experience in a drama/theatre work.	made based on personal experience	a. Recognize and share artistic choices when participating in or observing a drama/theatre work.	a. Analyze and compare artistic choices developed from personal experiences in multiple drama/theatre works.	a. Develop detailed supporting evidence and criteria to reinforce artistic choices, when participating in or observing a drama/theatre work.	a. Use detailed supporting eviden and appropriate criteria to revise personal work and interpret the work of others when participating in or observing a drama theatre work.
b. With prompting and support, name and describe settings in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	b. Identify causes of character actions in a guided drama experience (e.g., process drama, story drama, or creative drama).	b. Identify causes	physical characteristics and prop or costume design choices that reflect cultural	b. Compare and contrast the qualities of characters in a drama/theatre work through physical characteristics and prop or costume design choices that reflect cultural perspectives.	on cultural	perspectives that may influence the evaluation of a drama/theatre work.	b. Describe how cultural perspectives can influence the evaluation of drama/theatre work.	b. Analyze how cultural perspectives influence the evaluation of a drama/theatre work.	b. Identify and compare cultural perspectives and contexts that may influence the evaluation of a drama/theatre work.	b. Apply concepts from a drama/theatre work for personal realization about cultural perspectives and understanding.	b. Use new understandings of cultures and contexts to shape personal response to drama/theatre work.
	describe how personal emotions and choices compare to the emotions and choices of characters in a guided drama experience (e.g., process drama, story drama,	c. Explain or use text and pictures to describe how others' emotions and choices may compare to the emotions and choices of characters in a guided drama experience (e.g., process drama, story drama, creative drama).	c. Examine how connections are made between oneself and a character's	c. Identify and discuss physiologica	on posture, gesture, breathing, and vocal intonation in a	preferences, and beliefs through participation in or observation of drama/ theatre		c. Apply personal aesthetics, preferences, and beliefs to evaluate a drama/theatre work.	drama/theatre work.	participation in and observation of drama/theatre work.	c. Support and explain aesthetics preferences, and beliefs to create a context for critical research that informs artistic decisions in a drama/theatre work.

Responding	Anchor Standard 9: A Enduring Understand Essential Question(s)	ling: Theatre artists	apply criteria to inve				thesis?							Responding
Resp		K TH:Re9.1.K.	1 TH:Re9.1.1.	2 TH:Re9.1.2.	3 TH:Re9.1.3.	4 TH:Re9.1.4.	5 TH:Re9.1.5.	6 TH:Re9.1.6.	7 TH:Re9.1.7.	8 TH:Re9.1.8.	HS Proficient TH:Re9.1.I.	HS Accomplished TH:Re9.1.II.	HS Advanced TH:Re9.1.III.	Resp
Evaluate		actively engage with others in dramatic play or a guided	(e.g., process	drama experience	evaluate drama/theatre	a. Propose a plan to evaluate drama/theatre work.	implement a plan to evaluate drama/theatre	a. Use supporting evidence and criteria to evaluate drama/theatre work.	supporting evidence and criteria to evaluate drama/theatre work.	work using supporting evidence, personal aesthetics, and artistic criteria.	a. Examine a drama/ theatre work using supporting evidence and criteria, while considering art forms, history, culture, and other disciplines.	assess a drama/theatre work by connecting it to art forms, history, culture, and other	information related to a drama/theatre work to support or evaluate artistic	Evaluate
			process drama, story drama,	b. Use a prop or costume in a guided drama experience (e.g., process drama, story drama, creative drama) to describe characters, settings, or events.	analyze technical elements from multiple drama/theatre	b. Investigate how technical elements may support a theme or idea in a drama/theatre work.		b. Apply the production elements used in a drama/theatre work to assess aesthetic choices.	elements in a drama/theatre	b. Apply the production elements used in a drama/theatre work to assess aesthetic choices.	b. Consider the aesthetics of the production elements in a drama/theatre work.	meaning in a drama/theatre work, considering personal aesthetics and knowledge of production elements while	b. Analyze and evaluate varied aesthetic interpretations of production elements for the same drama/theatre work.	
				to challenges in a	drama/theatre work from an audience perspective.	impact an	impact an	c. Identify a specific audience or purpose for a drama/theatre work.	c. Identify how the intended purpose of a drama/theatre work appeals to a specific audience.	c. Assess the impact of a drama/theatre work on a specific audience.			connection	c

Essential Quest	tion(s): What happens wh K TH:Cn10.1.K.			etween self and other etween self and othe 3 TH:Cn10.1.3.			nsibility, and the exp 6 TH:Cn10.1.6.	loration of empathy 7 TH:Cn10.1.7.	? 8 TH:Cn10.1.8.	HS Proficient TH:Cn10.1.I.	HS Accomplished TH:Cn10.1.II.	HS Advanced TH:Cn10.1.III.
	a. With prompting and support, identify similarities between characters and oneself in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	guided drama experience (e.g., process drama, story drama, creative drama) and relate it to personal	experiences to personal experiences in a guided drama experience (e.g., process drama,	a. Use personal experiences and knowledge to make connections to community and culture in a drama/theatre work.	drama/theatre work	· ·	motivations of characters in a drama/theatre work impact perspectives	ideas in a	through multiple perspectives in a drama/theatre work.	a. Investigate how cultural perspectives, community ideas and personal beliefs impact a drama/theatre work.	beliefs.	a. Collaborate on a drama/theatre wo that examines a critical global issue using multiple personal, community, and cultural perspectives.
nduring Unde	rd 11: Relate artistic idea rstanding: Theatre artist tion(s): What happens wl	understand and can	communicate their	creative process as th	ey analyze the way t	he world may be und		e of their work?				
	K	1	2	3	4	5	6	7	8	HS Proficient	HS Accomplished	HS Advanced
	TH:Cn11.1.K.	TH:Cn11.1.1.	TH:Cn11.1.2.	TH:Cn11.1.3.	TH:Cn11.1.4.	TH:Cn11.1.5.	TH:Cn11.1.6.	TH:Cn11.1.7.	TH:Cn11.1.8.	TH:Cn11.1.I.	TH:Cn11.1.II.	TH:Cn11.1.III.
	a. With prompting and support, identify skills and knowledge from other areas in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	different art forms and content areas in a guided drama experience (e.g., process drama, story drama, creative drama).	a. Determine appropriate skills and knowledge from different art forms and content areas to apply in a guided drama experience (e.g., process drama, story drama, creative drama).	a. Identify connections to community, social issues and other content areas in drama/theatre work.	a. Respond to community and social issues and incorporate other content areas in drama/theatre work.	a. Investigate historical, global and social issues expressed in drama/theatre work.	express them through a drama/theatre work.	music, dance, art, and/or media to strengthen the meaning and conflict in a drama/theatre work with a particular cultural, global, or historic context.	drama/theatre work to examine contemporary social, cultural, or global issues.	a. Explore how cultural, global, and historic belief systems affect creative choices in a drama/theatre work.	knowledge from different art forms and other disciplines to develop a crosscultural drama/theatre work.	a. Develop a drama/theatre wo that identifies and questions cultural, global, and historic belief systems.
	a. With prompting and support, identify stories that are different from one another in dramatic play or a guided drama experience (e.g., process drama, story drama, creative drama).	similarities and differences in stories from one's own community in a guided drama experience (e.g., process drama, story drama,	a. Identify similarities and differences in stories from multiple cultures in a guided drama experience (e.g., process drama, story drama, creative drama).	a. Explore how stories are adapted from literature to drama/theatre work.	a. Investigate crosscultural approaches to storytelling in drama/theatre work.	a. Analyze commonalities and differences between stories set in different cultures in preparation for a drama/theatre work.	different versions of the same drama/theatre story	have intended a	story elements of a staged drama/theatre work and compare them to another production of the	•	a devised or scripted drama/theatre work based on theatre research about the	a. Justify the creative choices made in a devised or scripted drama/theatre work, based on a critical interpretation of specific data from theatre research.

b. With prompting	b. Collaborate on	b. Collaborate on	b. Examine how	b. Compare the	b. Identify historical	b. Investigate the	b. Examine artifacts	b. Identify and use	b. Use basic theatre	b. Explore how	b. Present and
and support, tell a	the creation of a	the creation of a	artists have	drama/theatre	sources that explain	time period and	from a time period	artifacts from a time	research methods	personal beliefs and	support an opinion
short story in	short scene based	short scene based	historically	conventions of a	drama/theatre	place of a	and geographic	period and place to	to better	biases can affect the	about the social,
dramatic play or a	on a fictional	on a non-fiction	presented the same	given time period	terminology and	drama/theatre work	location to better	develop	understand the	interpretation of	cultural, and
guided drama	literary source in	literary source in	stories using	with those of the	conventions.	to better	understand	performance and	social and cultural	research data	historical
experience (e.g.,	a guided drama	a guided drama	different art forms,	present.		understand	performance and	design choices in a	background of a	applied in	understandings of a
process drama,	experience (e.g.,	experience (e.g.,	genres, or			performance and	design choices in a	drama/theatre	drama/theatre	drama/theatre	drama/theatre
story drama,	process drama,	process drama,	drama/theatre			design choices.	drama/theatre	work.	work.	work.	work, based on
creative drama).	story drama,	story drama,	conventions.				work.				critical research.
	creative drama).	creative drama).									